MULTIFUNCTIONAL COLLABORATIVE MODELING AND ANALYSIS METHODS IN ENGINEERING SCIENCE Jonathan B. Ransom NASA Langley Research Center Mail Stop 240, Hampton, VA 23681 j.b.ransom@larc.nasa.gov FEMCI Workshop 2001 Innovative FEM Solutions to Challenging Problems May 16-17, 2001 # CONVENTIONAL MODELING AND ANALYSIS OF COMPLEX SYSTEMS - Multi-fidelity FE Modeling - Requires months to model - Changes expensive, time consuming and error prone - Model often tied to discipline #### Multifunctional Collaborative Methodology - Multi-fidelity - Multiple Methods - Multiple Disciplines ### **OBJECTIVES** - Present general methodology providing capability for multifunctional modeling, analysis and solution - Identify computational aspects and related algorithmic issues for this methodology - Demonstrate the formulation to scalar- and vector-field applications in engineering science ### **KEY TERMINOLOGY** - <u>Multifunctional</u> Computational methodologies for rapid, robust solutions featuring multi-fidelity modeling and multiple methods - Collaborative Mechanism by which two or more physical domains or methods are integrated/interfaced - Engineering science Broad spectrum of engineering (science, mathematics, numerical analysis) - Homogeneous modeling Same spatial modeling approach among subdomains - Heterogéneous modeling Different spatial modeling approaches among subdomains **Example** - Previous interface technology demonstrated collaborative method for homogeneous FE modeling applied to solid mechanics ### **MULTIFUNCTIONAL METHODOLOGY** Multifunctional Methods Concept and General Formulation **Homogeneous Modeling** **Heterogeneous Modeling** FEM Model Interfacing Non-FEM Model Interfacing Multiple Method Interfacing Multiple methods Multiple Discipline Interfacing #### **Multi-fidelity** **Multiple-domain** **Multiple disciplines** Capability which Enables the Synthesis of Diverse Models ### **OUTLINE** - Multifunctional Formulation - Basic assumption - Method of weighted residuals for MFC approach - Collaborative interface treatment - General system of equations - Selected Applications - Concluding Remarks # MULTIFUNCTIONAL FORMULATION -BASIC ASSUMPTION- Deformation, v, along the interface connecting the substructures, ? i, may be expressed as: - T is an interpolation matrix formed using cubic splines - q_I is a vector of interface degrees of freedom # MULTIFUNCTIONAL FORMULATION #### - METHOD OF WEIGHTED RESIDUALS - **Define:** $$\overline{\overline{\mathbf{R}}} ? \overset{N_{ss}}{?} \overline{\mathbf{R}}_m ? \overset{N_{\mathrm{I}}}{?} \overline{\mathbf{R}}_{c_i^s} ? \overline{\mathbf{R}}_{c_i^p} ?? 0$$ #### where the orthogonalized residuals associated with: #### **Governing equation within the domain** $$\overline{\mathbf{R}}_m$$? ${}_{?}\mathbf{F}_m\mathbf{R}_m$ d? ${}_{m}$? $\mathbf{0}$ # Compatibility constraint for <u>primary variable</u> on interface boundary n_i $$\overline{\mathbf{R}}_{\mathbf{c}_{i}^{\mathbf{p}}} ? \overset{n_{i}}{\underset{j?1}{?}} ? ? \overset{n_{i}}{\underset{j}{?}} ? \mathbf{v}_{i} ? \mathbf{u}_{j} ? \mathbf{d} ?_{\mathbf{I}} ? \mathbf{0}$$ # Compatibility constraint for <u>secondary variable</u> on interface boundary $$\overline{\mathbf{R}}_{\mathbf{c}_{i}^{\mathbf{s}}} ? \overset{n_{i}}{?}_{j?1} ?_{\mathbf{I}} \hat{\mathbf{t}}_{j} d?_{\mathbf{I}} ? \mathbf{0}$$ # MULTIFUNCTIONAL FORMULATION - COLLABORATIVE INTERFACE TREATMENT - #### For weight functions: **FE domains:** \mathbf{F}_m ? \mathbf{N}_m **FD** domains: \mathbf{F}_{m} ? ? ? x_{l} , y_{l} ? ? y_{l} ? ? ? x_{l} , y_{l} ? #### Assume for each interface *i*: $$\mathbf{u}_{j} ? \mathbf{N}_{j} \overline{\mathbf{q}}_{j}, \quad \mathbf{v}_{i} ? \mathbf{T} \mathbf{q}_{I}, \quad \hat{\mathbf{t}}_{j} ? \mathbf{S}_{j} \mathbf{a}_{j} \quad \hat{\mathbf{r}}_{i} ? \mathbf{T}, \quad \text{and } \mathbf{r}_{j} ? \mathbf{S}_{j}$$ #### substituted into: $$\overline{\mathbf{R}}_{m} ? \underset{?_{m}}{?} \mathbf{F}_{m} \mathbf{R}_{m} d?_{m} ? 0$$ $$\overline{\mathbf{R}}_{c_{i}^{p}} ? \underset{j?1}{\overset{n_{i}}{?}} ??_{j} ?\mathbf{v}_{i} ? \mathbf{u}_{j} ?d?_{I} ? 0$$ $$\overline{\mathbf{R}}_{c_i^s} ? \stackrel{n_i}{?}_{j?1} ?_{\mathbf{I}} \hat{\mathbf{t}}_j d?_{\mathbf{I}} ? 0$$ # MULTIFUNCTIONAL FORMULATION - GENERAL SYSTEM OF EQUATIONS - General matrix form for multifunctional collaborative approach where $\overline{K}_s,\overline{K}_p,\overline{K}_I^T,\overline{a}$ are dependent on fluid mechanics formulation and u is discipline-specific #### **Matrix characteristics:** - Sparse - Non-positive definite - May be unsymmetric ### **APPLICATIONS** - Patch Test Example Problems - Torsion of Prismatic Bar - Heat Conduction Problem - Potential Flow Problem - Plane Stress Problem - Plane Flow Problem - Boeing Crown Panel - Douglas Stub-Box # **HEAT CONDUCTION PROBLEM** # PLANE STRESS PROBLEM ### **Plate with Central Cutout** E=10,000 ksi ?=0.3 h=0.1 in. # **Geometric Configuration** # **Two Configurations:** ### Infinite plate: $$2a/R_0 = 40$$ $$2b/R_0 = 20$$ ### Finite-width plate: $$2a/R_0 = 4$$ $$2b/R_0 = 2$$ # STRESS RESULTANT DISTRIBUTION FOR FINITE-WIDTH PLATE #### **Spatial Modeling** #### **Stress Resultant Contours** $$A_{net}$$? ?2b ? $2R_0$?h ? $2bh_?^{?1}$? $\frac{R_0}{b}_?^{?}$; ? x_{nom} ? $\frac{P}{A_{net}}$; N_x_{nom} ? ?? x_{nom} ? ? x_{nom} h # COLLABORATIVE METHODOLOGY DEMONSTRATED ON BOEING CROWN PANEL # COLLABORATIVE METHODOLOGY DEMONSTRATED ON BOEING CROWN PANEL # APPLICATION OF COLLABORATIVE METHODOLOGY IN NONLINEAR ANALYSIS OF WING STUB BOX **Experimental Setup** Tip load Local Model of Nonlinear Region **Deformed Shape** **Nonlinearly Deformed Unstiffened Bay** ### SUMMARY - Results presented for patch test, scalarfield, and vector-field problems - Results for all problems and multifunctional approaches in overall good agreement - Finite element solutions more accurate than finite difference solutions for discretizations considered - Results with heterogeneous modeling not as accurate as homogeneous modeling ### CONCLUSIONS - Multifunctional collaborative methodologies and analysis procedures formulated and placed on solid mathematical foundation - Scalar-field and vector-field problems - Homogeneous and heterogeneous modeling - Collaborative role of modeling approaches has been illustrated - Capabilities demonstrated on benchmark problems and large scale applications - Computational challenges overcome - Application of FD method limits general use